Financing Your Exports HPEC'S HISTEP SEMINAR SERIES - MAY 2017 #### How to Determine Your Cost Cost of Goods Packaging Shipping Insurance Marketing Reserve for currency fluctuation ## Your Customer's Payment Options Payment in Advance (Low Risk) - Credit Card - Wire Transfer Letters of Credit **Documentary Collection** Open Account (High Risk) Consignment Sales (Higher Risk) #### Cash in Advance Exporter gets paid before the shipping. High risk for the buyer. Ties up their cash. May not be competitive Wire Transfers Consider using a separate account Factor in fees (incoming wire fee, intermediate bank fees) **Credit Cards** Beware of fraud Factor in fees #### **Letters of Credit** Letters of Credit are issued by a bank as a promise to pay and is an agreement between three parties to facilitate the purchase of goods or services. The parties are: - Applicant or Account Party (Buyer) - Beneficiary (Seller) - Issuing Bank The L/C substitutes the creditworthiness of the buyer with the bank. Ask your bank to check out the strength of the issuing bank. The applicant usually secures the L/C with cash. Seller gets paid when the shipment is made and terms are met. #### **Terms** How the beneficiary will be paid Description of the goods Time and place of delivery and method of shipment Required documents Revocable or Irrevocable Transhipments, Partial Shipments ## Types of Letters of Credit # Commercial Letter of Credit (payment for each shipment) - Draft - Invoice - Bill of Lading (evidences the right to the title of goods) - Insurance Certificates - Customs documents - Certificates of Origin #### Standby Letter of Credit (payment only upon default) - Draft with Statement of Default # Documentary Collections aka "Bills of Exchange" Banks act as intermediaries, sending drafts and documents to the buyer's bank for payment. #### Sight Draft - like a check. Risk if the draft is not honored. - Title of goods don't transfer until draft is paid #### Time Draft or Banker's Acceptance Terms: paid at a later date ### Open Account Similar to domestic sales. Payment 30, 60, 90 days from invoice or shipment date. Allows seller to be competitive. Seller had time to sell before payment due. Risk non-payment, collection problems Additional political and economic risks ## Foreign Exchange Tips Rates may vary daily Rate is set at time of negotiation by the issuing bank for L/C and drafts Currency exchange rates differ from draft or wire exchange rates (lower) Specific if funds should be sent in US dollar # FINANCING OPTIONS # "Working Capital" Cash Inventory Sales Inventory Receivables Sales Receivables Cash # Where's the money? Owner's pocket (loan to the business) Vendor's pocket Consignment, barter, customers prepay Grants, Angel Investors Crowd-funding #### Borrow - Relatives - Investors - Charge Cards - Cash Value Life Insurance - Retirement Plans - Bank Loan ## Loan Structure Purpose of the Loan? Amount to borrow? Term (How Long?) Line of Credit vs. Term Loan? Repayment is manageable? Collateral? **Guarantors?** # Types of Financing (Loans) Also known as Term Loans, Commercial Loans, Installment Loans. #### Advantages - One lump sum - Paid back over time (future profits). - One-time fee - Steady monthly payments (P & I, P + I) #### Disadvantages - Doesn't revolve - Higher monthly payment ## Types of Financing (Lines of Credit) Also known as Revolving Credit, Credit Line, Grid Line #### Advantages - Usually revolves, sometimes not - Flexible - Pay interest monthly, maybe some principal #### Disadvantages - Short-term - May be reviewed annually (can be cancelled) - May have annual fees #### **US Small Business Administration** Small Business Administration was formed as an independent government agency in 1953 to help small business start, grow and succeed. - Export Express Program (\$500,000 Loan or Line) - Export Working Capital Program (\$5,000,000) - International Trade Loan (\$5,000,000) ## Eligibility for SBA Loans Meet size limit (e.g. 100 employees for most wholesaler) Can be and Indirect exporter as part of an exporting supply chain (sell to a customer who incorporates the product into their export (need letter/documentation) Have 1 year export revenue projection and export plan Able to repayment Have credit worthiness, management capability, collateral and owner's contribution Proceeds for business purposes (buy equipment, working capital, office improvements, inventory, etc) ## **SBA Export Express Conditions** Ideally in business and exporting at least 12 months Loan proceeds must be to support export activity - 70% export-dedicated use of - Export development - Goods or service must be delivered/shipped from the US - Participate in foreign trade show - Finance Standby Letter of Credit - Translate product literature in foreign language - Finance specific export order - Export expansion - Equipment, inventory purchases ## **Export Express Program Highlights** Loans: Up to \$500,000 Rates: Prime plus 2.25%-4.50%, floating (Currently 6.25% to 10.50%) Fees: SBA Guaranty Fee of .25% to 3% (depending on term & loan amount) No pre-payment penalty Approval based on creditworthiness Can be a line of credit or term loan # SBA Export Working Capital Program For Short term or Single Transaction Loans: Up to \$5,000,000 Rates: No maximum Maturity: Generally, 1 year for Lines, 3 years for term loans Fees: SBA Guaranty Fee of .25% to 3% (depending on term & loan amount) With an approved EWCP loan in place, you have greater flexibility in negotiating export payment terms. However, disbursements can only be made against firm purchase orders from a foreign buyer or to support foreign accounts receivable. ### Ineligible for SBA Financing Prohibited in the Country Limitation Schedule (Cuba, North Korea, Iran, Sudan, Syria) Non-profit businesses, Cooperatives, Some Passive and Speculative Businesses Engaged in lending, Loan Packaging, Politics, Lobbying Life Insurance Companies **Pyramid Businesses** Engaged in Gambling, Illegal Businesses Businesses that restrict patronage Religious or sexual in nature Those with criminal history or anyone who has defaulted on any government loans, including VA and Student Loans Complex loans or unusual situations/issues Persons with poor credit history. ## Loan Process Client meets with Bank to determine what is needed. Client prepares Loan package. Submits Ioan package to the Bank. Bank decides, informs client of conditions. Bank orders documents. Loan officer schedules signing of documents. Process may take hours to weeks, depending on the process and complexity of business plan and/or financial information. ## Loan Request Purpose of the Loan (what's the money for?) Loan Amount (how is the money used?) How Long is the loan (short term, long term) Any Collateral? Who are the Guarantors? ## Loan Decision How is this loan going to be paid back? How have past loans been handled? Are the projections realistic? Owners/Managers have experience? Are there cash reserves? Is there a back-up (contingency) plan? Where is the business located? Lease terms? Collateral, secondary source of payment? What is the structure of the loan/line? ## Loan Decision (5 C's of Credit) Character (Credit Score) Capacity to repay the loan (Cash flow) Capital (owner's investment in company) Collateral (assets to support the loan) Conditions (type of industry/product, economy, external factors) ## Crowdfunding Crowd funding: funding of a company by selling small amounts of Equity to many investors or by accepting a small amount in return for something. Research – do your homework Compare programs. Read the fine print Be careful of fraud Popular websites * Kickstarter.com RocketHub.com Peerbaclers.com Indiegogo.com ChipIn.com AppBackr.com Prosper.com • Please do your own research of these companies. No endorsement or suggestion is being made by the presenters or sponsors. ## Speed Up Your Cash Flow Reduce inventory Deals from vendors Speed up receivable collections Sell assets Cut expenses - Cut payroll - Reduce benefits - Renegotiate your lease - Work from home ## Words of Advice Watch your numbers (cash, receivables) Pay your taxes Pay attention to your financial statements Have a succession plan, cross-train Plan for contingencies, retirement Keep your banker informed ## Take a break! # Restart at 10am #### Reducing Risk. Unleashing Opportunity. ## David Josephson | Managing Director — Western Region Export-Import Bank of the United States 2302 Martin Court Suite 315 Irvine, CA 92612 Office (949) 660-0726 Mobile (562) 889-0443 ## Export Import Bank (Ex-Im Bank) **WEBSITE:** www.exim.gov The Export-Import Bank of the United States is an independent agency of the United States, established in 1934. Headquartered in Washington, DC, they have 5 regional business development offices, plus 2 satellite locations in CA (San Diego and San Francisco). They help companies expand sales, boost borrowing power, speed cash flow, enter new markets, mitigate risks and losses. Mission: Support U.S. exports in order to create and sustain U.S. jobs Products: Credit Insurance and Working Capital Guarantees to lenders # Ex-Im Bank's Export Credit Insurance Increase Your Export Sales, Minimizing Risks Limit Your Risk of buyer nonpayment for commercial risks (e.g., bankruptcy) and certain political risks (e.g., war or the inconvertibility of currency). This product can replace cash-in-advance, letters of credit, and other documentary sales. **Extend Credit to Your Buyers** by providing this "open account" financing feature. Access Working Capital by enhancing the quality of your balance sheet by transforming export-related accounts receivable into receivables insured by the U.S. government. With our insurance in place, lenders are more likely to advance against these receivables to increase your working capital cash flow # Risks Covered Up to 180 days, exceptionally 360 days #### Commercial Risks - Insolvency - Bankruptcy - Protracted default (Doesn't cover disputes, cancellation of sales, currency devaluation) #### Political Risks - Transfer risk - War, revolution, insurrection, expropriation - Cancellation of an import or export license ### Requirements Be a small business as defined by the Small Business Administration; Have export credit sales (average from the preceding 3 years) not exceeding \$7.5 million; and Have at least one year successful operating history and a positive net worth. Military or defense items are generally not eligible nor are sales to military buyers (with certain exceptions). Must have at least 50% U.S. content (excluding mark-up). Single Buyer Insurance Policy ## Country Limitation Schedule Ex-Im Bank can do business in most markets, however, they may be limited or unable to offer financing in certain countries and under certain circumstances. See Country Limitation Schedule at http://www.exim.gov/tools/country/country_limits.cfm Examples of countries that are not supported: Afghanistan, Burma, Cuba, Haiti, Iran, North Korea, Nauru, South Africa, Somalia, Sudan, Syria, Tajikistan, Venezuela, Zimbabwe. What's the next step for bank financing? # Preparing Your Loan Package ## Loan Package Loan Application Financial Statements/Tax Returns Personal Financial Statement for each owner of 20% or more Organizational Documents Business Plan, if less than 2 years old with projections Accounts Receivable & Payable Agings may be required SBA Forms, if needed #### **Technical Assistance Providers** #### **SCORE** 547-2700 "Counselors to America's Small Business" is a pool of volunteers assisting small businesses with business counseling and training. Active online counseling available. #### **Small Business Development Centers (SBDCs)** 945-1430 Provides management assistance to small business owners. SBDCs offer one-stop assistance providing a wide variety of information and guidance. #### Minority Business Development Agency (MBDA) 956-0850 To cultivate and support the entrepreneurial spirit in the Hawaii minority community: its individuals, businesses and organizations. ## Resources Hawaii Pacific Export Council (http://hawaiiexportsupport.com/) US Small Business Administration (sba.gov) US Dept of Commerce (www.export.gov/begin) Business USA (business.usa.gov) State Department of Agriculture (hdoa.hawaii.gov/agl/food-manufacturing/). Oahu:973-9460, Maui: 984-2400 x39460, Hilo: 933-9975 U.S. Department of Agriculture, Foreign Agricultural Service (fas.usda.gov) (www.fas.usda.gov/agx/exporter_assistance.asp) Export-Import Bank of the United States (www.exim.gov) Country Limitation Schedule (http://www.exim.gov/tools/country/country_limits.cfm) 10:30-10:45am 10:45-11:00am 15 minutes to Ask a Banker! # Mahalo!